#### DOCUMENT RESUME ED 438 017 PS 027 560 AUTHOR Goetz, Peggy TITLE A Comparison of Chinese and English-Speaking Children on a Series of Theory of Mind-Related Tasks. PUB DATE 1999-04-00 NOTE 8p.; Paper presented at the Biennial Meeting of the Society for Research in Child Development (Albuquerque, NM, April 15-18, 1999). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Age Differences; Chinese; \*Cognitive Development; \*Comparative Analysis; Cultural Differences; English; Foreign Countries; Performance Factors; Perspective Taking; \*Preschool Children; Preschool Education IDENTIFIERS Appearance Reality Distinction; China (Beijing); False Beliefs; Michigan (Ann Arbor); \*Theory of Mind #### ABSTRACT Theory of mind research focuses on children's understanding of other people's minds, their desires, intentions, and beliefs. Currently, there is much debate as to what is the substrate for children's theory of mind development; socio-cognitive skills, linguistic development, a simulation of one's own mental states, and the maturation of innate brain structures have all been proposed as possibilities. Few studies have looked at the influences of language and culture on the development of theory of mind. This study compared the performance of 3- and 4-year-old Mandarin-Chinese speakers to that of 3- and 4-year-old English speakers on four theory of mind-related tasks: (1) appearance-reality; (2) Level 2 perspective-taking; (3) an unexpected contents false belief task; and (4) an unexpected transfer false belief task. No significant differences were found between the performance of the Chinese and American children. (Author/KB) Poster presented at the Biennial Meeting of the Society for Research in Child Development April, 1999, Albuquerque, NM ## A Comparison of Chinese and English-Speaking Children on a Series of Theory of Mind-Related Tasks Peggy Goetz University of Michigan pjgoetz@umich.edu U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. #### ABSTRACT Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Theory of mind research focuses on children's understanding of other people's minds, their desires, intentions and beliefs. Currently there is much debate as to what is the substrate for children's theory of mind development; socio-cognitive skills, linguistic development, a simulation of one's own mental states, and the maturation of innate brain structures have all been proposed as possibilities. Few studies have looked at the influences of language and culture on the development of theory of mind. This study compares 3- and 4-year-old Mandarin-Chinese speakers to 3- and 4-year-old English speakers in four theory of mind-related tasks: appearance-reality, Level 2 perspective-taking, and an unexpected contents and unexpected transfer false belief task. No significant differences were found between the performances of the Chinese and American children. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY <u>Peggy Goetz</u> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) ### INTRODUCTION A number of researchers have argued that language is a major contributor to the development of a mature theory of mind. Some have focused on children's general language skills (Jenkins & Astington, 1996), others on specific elements of syntactic acquisition (de Villiers & Pyers, 1996), and others on the semantics and acquisition of mental state terms (Bartsch & Wellman, 1995; Shatz et al, 1995). The Chinese language has some interesting differences with regard to the system of mental state verbs in comparison with English. The word xiang3 (number represents tone) can be translated as "think," and it is commonly used by adults in sentences such as "Wo3 xiang3 ta1 bu4 zhi1 dao4." [I don't think she knows.]. It also can be translated as "want," however, and this is the use that children first learn (Tardif & Wellman, 1998). In the natural language data of Mandarin-speaking children at the one- and two word stages, Tardif and Wellman found that Mandarin-speaking children used desire terms earlier than their English-speaking counterparts; however, their use of terms for "thinking" was very infrequent, even for the Mandarin-speaking adults. Mandarin Chinese also has the word, yi3 wei2, which is frequently used to mean "I thought incorrectly" as in the sentence, "Wo3 yi3 wei2 ta1 shim xue2sheng1." [I thought (incorrectly) he was a student.] These characteristics of mental state language in Chinese are interesting in light of Wellman and Bartsch's (1995) theory that children develop from a desire to a desire-belief theory of mind and the evidence of Shatz et al (1995) for an effect of the presence of specific false-belief terms in a language system. Mandarin is also interesting because, unlike English, the complement form for a desire term like "want" can be the same as that for a belief term like "think." For Mandarin speakers, there is not necessarily any increasing syntactic complexity in moving from desire statements to belief statements as there is in English. There have been few studies of Chinese children's development of theory of mind. Flavell et al (1983) tested 3- to 5-year-old children from the People's Republic of China on the appearance-reality distinction and found that their performance paralleled that of children in the United States. Chen & Lin (1994), however, found that both 3- and 4-year-old children from the People's Republic of China performed badly on false belief tasks. They suggest that cultural differences in child-rearing practices and the focus of traditional children's stories may account for these differences. ### **METHODS** ### **SUBJECTS** Sixty-four subjects were tested, 16 3-year-old and 16 4-year-old Mandarin Chinese speakers from Beijing, People's Republic of China, and 16 3-year-old and 16 4-year-old English speakers from Ann Arbor, MI. Children were matched according to the education level of the primary wage earner, and all children were tested in university daycares. ### **PROCEDURE** Each child was given the following testing measures, with the second forms of the test given a week after the first forms: 1. Two forms of an appearance-reality task Deceptive objects: rock-sponge and fish-pen Appearance test question: "What does this look like? does it look like a rock or does it look like a sponge?" Reality test question: "What is this really? Is it really a rock or is it really a sponge?" 2. Two forms of a level 2 perception-taking task Materials: Turtle picture, elephant picture Child's perspective: "When you look at the turtle right now, does it look like it's standing on its feet or lying on its back?" <u>Test question</u>: "When I look at the turtle right now, does it look like it's standing on its feet or lying on its back?" 3. Two forms of the unexpected contents false belief task Materials: M&M's box with car, crayon box with chocolate Test false belief question: "X hasn't seen inside this box. What will he/she think is inside before he/she opens it? Will she think there is candy inside or crayons inside?" 4. Two forms of the "Sally-Anne" unexpected transfer false belief task. Materials: dolls and toy drawers, dolls and toy pails <u>Test false belief question</u>: "Where will Yang-yang look first for the chocolate? Will he look in the red drawer or the blue drawer?" ### RESULTS Children were given a "theory of mind" score (scale 0-4) based on whether they passed the above tasks. A 2(age) by 2(language) by 2(form/order) repeated-measures ANOVA was performed with age and language as between-subjects factors and form/order as a within-subjects factor. A main effect for age was found, with 4-year-olds doing significantly better than 3-year-olds, F(1, 31)=38.46, p < .001. There was also a significant difference between the children's performance at the first testing time (TOM1) and the second testing time (TOM2), F(1,31)=15.29, p < .001 with the children performing better at the second testing. There was no overall effect of language on the children's performance on these tasks and no significant interactions. Table 1 Mandarin Chinese and English speakers' mean TOM scores (and standard deviations). | | Mandarin Speakers | | English Speakers | | | |-------------|-------------------|-------------|------------------|--------------|--| | | TOM1 | TOM2 | TOM1 | TOM2 | | | 3-year-olds | 0.88 (.806) | 1.06 (.854) | 1.13 (1.025) | 1.44 (1.031) | | | 4-year-olds | 2.25 (.931) | 3.0 (.817) | 2.38 (1.408) | 2.69 (1.138) | | The means and standard deviations for the four individual theory of mind-related tasks (appearance-reality, level 2 perspective-taking, unexpected contents false belief, and unexpected transfer false belief) combined over the two testing sessions are presented in Table 2 for both language groups. A 2(age group) by 2(language) general factorial analysis of variance was performed for each individual theory of mind-related task with age and language as fixed factors and the individual task scores as the dependent factor. A main effect of age group was found for each of the individual tasks; for ARtot, F(1,31)=5.12, p<.05; for PTtot, F=7.13, p=.01; for FBbtot, F=18.44, p<.001; for FBstot, F=31.64, p<.001 with 4-year-olds performing significantly better than 3-year-olds for each task. There was no effect for language and no significant interaction in any of the individual tasks. Table 2 <u>Mandarin Chinese and English speakers' mean scores and standard</u> <u>deviations on the individual TOM tasks combined over the two testing</u> <u>sessions</u> | Combined Score over both Forms/Testing Sessions | | | | | |-------------------------------------------------|-------|--------------|-------|-------------| | | Chine | ese speakers | Engli | sh speakers | | Appearance-Reality | | | | | | 3-year-olds | .875 | (.806) | 1.0 | (.966) | | 4-year-olds | 1.5 | (.73) | 1.31 | (.793) | | Perspective-Taking | | | | | | 3-year-olds | .625 | (.806) | .813 | (.75) | | 4-year-olds | 1.31 | (.873) | 1.25 | (.931) | | False-Belief (Contents) | | | | | | 3-year-olds | .25 | (.577) | .188 | (.403) | | 4-year-olds | 1.0 | (.894) | 1.06 | (.998) | | False-belief (Transfer) | | | | | | 3-year-olds | .188 | (.403) | .563 | (.814) | | 4-year-olds | 1.44 | (.814) | 1.44 | (.892) | ### CONCLUSIONS Overall there seems to be no effect of the linguistic and cultural differences between Mandarin- and English-speakers on the children's performance. Both Chinese and English children showed similar patterns of development between the ages of 3 and 4. The lack of a more complicated syntax for mental verbs, less talk about "thinking," and different child-rearing practices seem to have no clear effect on Chinese children's acquisition of theory of mind skills. ### REFERENCES - Bartsch, K. & Wellman, H. (1995). Children talk about the mind. Oxford: Oxford University Press. - Chen M.J. & Lin, Z.X. (1994). Chinese preschoolers' difficulty with theory-of-mind tests. Bulletin of the Hong Kong Psychological Society, 32/33, 34-46. - de Villiers, J. & Pyers, J. (1996, November). Complementing cognition: The relationship between language and theory of mind. Poster session presented at the Boston University Conference on Language Development. - Flavell, J. H., Zhang, X.D., Zou, H., Dong, Q., & Qi, S. (1983). A comparison between the development of the appearance-reality distinction in the People's Republic of China and the United States. *Cognitive Psychology*, 15, 459-466. - Jenkins, J. M. & Astington, J. W. (1996). Cognitive factors and family structure associated with theory of mind development in young children. *Developmental Psychology*, 32, 70-78. - Shatz, M., Martinez, I., Diesendruck, G., & Akar, D. (1995). The influence of language on children's understanding of false belief. Paper presented at the Society for Research in Child Development. - Tardif, T. & Wellman, H. (June, 1998). Acquisition of mental state language in Mandarin- and Cantonese- speaking children. Paper presented at the Jean Piaget Society Meeting, Chicago. ## U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | | (opecine boodinent) | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|--| | I. DOCUMENT IDENTIFICATION | <b>\</b> : | | | | Title: Comparison of | Chinese-and English-spea<br>ry of mind-related | king Children on a | | | Series of theo. | ry of mind-related 7 | ashs | | | Author(s): Peage Coctt | | | | | - 177 | | Publication Date: | | | Corporate Sourcé: | | - ublication bate. | | | | <u></u> | | | | II. REPRODUCTION RELEASE | • | | | | monthly abstract journal of the ERIC system, Re and electronic media, and sold through the ER reproduction release is granted, one of the follow. If permission is granted to reproduce and disse | e timely and significant materials of interest to the edu-<br>esources in Education (RIE), are usually made available. IC Document Reproduction Service (EDRS). Credit<br>wing notices is affixed to the document. | ole to users in microfiche, reproduced paper cop is given to the source of each document, and, | | | of the page. | | | | | The sample sticker shown below will be<br>affixed to all Level 1 documents | The sample sticker shown below will be affixed to all Level 2A documents | The sample sticker shown below will be<br>affixed to all Level 2B documents | | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND<br>DISSEMINATE THIS MATERIAL IN<br>MICROFICHE ONLY HAS BEEN GRANTED BY | | | | able | | | | Sa <sup>tt</sup> | sa <u>n</u> | Sal | | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | | 1 | 2A | 2B | | | Level 1 | Level 2A | Level 2B | | | | <u> </u> | ļ · | | | | | | | | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction<br>and dissemination in microfiche and in electronic media<br>for ERIC archival collection subscribers only | Check here for Level 2B release, permitting reproduction and dissemination in microfiche only | | | | ments will be processed as indicated provided reproduction quality per<br>reproduce is granted, but no box is checked, documents will be proce | | | | as indicated above. Reproductión fro | ources Information Center (ERIC) nonexclusive permission the ERIC microfiche or electronic media by persible copyright holder. Exception is made for non-profit retors in response to discrete inquiries. | ons other than ERIC employees and its systei | | | Sign Signature | Printed Name/Po | osition/Title: Assist Professor | | | here, > Organization/Address: | 320V Byrton S.E. Telephone | 157-8-61 FAX: | | | RICEAS Department | E-Mail Address: | a calvinedy Date: 3/7/00 | | | ext Provided by ERIC (alvin (allege) | Orand Rapids, M+ 19596 papets | W CHIALLERAN 12/2100 | | # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | | |------------------------|---------------------------------------------------------------------------------------------------------------------| | Address: | | | | | | Price: | | | | PYRIGHT/REPRODUCTION RIGHTS HOLDER: eld by someone other than the addressee, please provide the appropriate name ar | | Name: | | | Address: 4 | | | | **.<br>• | | | | | • | | ## V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: \* Karen E. Smith, Acquisitions Coordinator **ERIC/EECE** Children's Research Center University of Illinois 51 Gerty Dr. Champaign, Illinois, U.S.A. 61820-7469 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: **ERIC Processing and Reference Facility** 1100 West Street, 2nd Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com 088 (Rev. 9/97) PREVIOUS VERSIONS OF THIS FORM ARE OBSOLETE.